Hydrogen Production Now and Then, and Then Some # Strategic Goals The use of hydrogen as a fuel and energy carrier can provide options toward achieving our national strategic goals - Energy security - Environmental security - International competitiveness ## **Technology Development Goals** #### Hydrogen production projects - Improve efficiency and lower the cost of fossilbased and biomass-based hydrogen production processes - Advance emission-free and renewable-based hydrogen production technologies toward commercial viability #### **Fossil-Based Production Processes** In addition to ITM and SER mentioned by Sig - Thermal dissociation of methane using concentrated solar power - Thermocatalytic production without CO₂ emissions - Plus a number of other exciting projects that will be presented Tuesday afternoon and Wednesday morning in Group A #### Thermal Dissociation of Methane Using a Solar-Coupled Aerosol Flow Reactor - University of Colorado at Boulder and NREL - Use of the High Flux Solar Furnace with concentrations up to 2000 suns - Preliminary results indicate extremely high conversion efficiencies - Excellent teaching tool (2 Senior Design project teams and a number of graduate students) ## **Thermocatalytic Production** #### CO₂-free from Fossil Fuels - Florida Solar Energy Center - One-step thermocatalytic decomposition of hydrocarbons in the absence of air and/or water - Produces hydrogen and solid carbon, no CO or CO₂ - Fuel flexible investigating methane, propane, and liquid hydrocarbons ### **Electrolytic Hydrogen Production** - High efficiency steam electrolysis - PEM electrolysis - Electrolytic refueling appliance (Sig showed photo) - Projects will be presented on Thursday morning ### **Biomass-Based Hydrogen Production** - Biomass pyrolysis for hydrogen production - Integrated hydrogen production from agricultural residues for urban transportation - Supercritical water gasification with partial oxidation - Hydrogen production from renewable organic waste - Projects will be presented on Wednesday morning in Group A #### **Integrated Production** Agricultural residues for hydrogen production with co-product carbon - Clark Atlanta University and Scientific Carbons - Improvements to existing activated carbon process using peanut shells in a pyrolysis reactor - Pyrolysis vapors can be processed to produce hydrogen for use in urban bus fleet - Other valuable co-products are also possible, and fit well with the local industrial makeup ## Photolytic Production of Hydrogen #### Biological and Electrochemical Approaches - Bacterial water-gas shift - Algal hydrogen production - Photoproduction of hydrogen from glucose - Photoelectrochemical hydrogen production - Photocatalytic hydrogen production using a dual bed system - Projects will be presented Wednesday morning and afternoon in Group A ### **Algal Hydrogen Production** 2-phase system making lots of hydrogen - NREL, ORNL, University of CA Berkeley - Innovative system discovered in FY1999 - Temporal separation of hydrogen and oxygen production - Deprive the algae of sulfur, and they will do anything - even produce hydrogen - Highly successful team effort that has attracted significant interest in the general and scientific press #### **Hydrogen Production** Now and Then, and Then Some - 27 projects will be critically reviewed - Near-term fossil-based and electrolytic processes can provide hydrogen for end-use applications at competitive prices - Mid-term biomass- and improved fossil-based processes have excellent economic potential, AND can contribute to reductions in greenhouse gases - Long-term renewable-based systems will provide water-based production systems with no emissions